Chehalis River Flood Warning System - Phase 2 Scope of Work # **Background** On April 2, 2010, WEST Consultants, supported by Engineered Monitoring Solutions and HDR, submitted a report entitled *Chehalis River Basin Early Flood Warning Program: Phase 1 Conceptual Design* for the Chehalis River Basin Flood Authority. The report presented the results of a stakeholder needs assessment for flood warning improvements in the Chehalis Basins. Identified needs included - A comprehensive basin-wide flood warning system interface to collect, manage, and display flood information that could be accessed by Flood Authority jurisdictions and the public, - River level forecast improvements, - Precipitation monitoring improvements, - Snowpack monitoring improvements, - River and stream level monitoring improvements, - Flood warning notification improvements, - Improved communications with reservoirs owners and Washington Department of Transportation. Planning level cost estimates to implement the reported stakeholder needs were on the order of \$500,000. The Phase 1 report suggested that the next phase of the Flood Warning Program produce a detailed design to implement the needed improvements. In preparing the scope of work and anticipated costs for completing a detailed design for flood warning improvements, it became clear that the cost of completing a full detailed design study would nearly exhaust available funding, leaving little or no available funds to implement any improvements. Therefore, WEST Consultants concluded that an alternative Phase 2 approach was needed. Instead of completing a costly study to provide a complete design to implement all perceived needs, WEST proposes to maximize what can be implemented and made operational within the constraints of the currently available funding. Having a baseline operational system for the Flood Authority jurisdictions and the general public to use will not only provide immediate flood warning benefits but the experience will help clarify the importance of the remaining perceived needs. The Flood Authority may determine through its own experience that some of the perceived needs are confirmed, some might be eliminated, and new needs/approaches may emerge. ### Phase 2 Approach In any set of proposed flood warning system improvements, three elements will be present: - 1. A comprehensive basin-wide flood warning system interface, - 2. Data monitoring improvements, - 3. Flood warning signage. The first priority should be to implement the comprehensive basin-wide flood warning system interface to consolidate currently available flood information and make the information easily available to the Flood Authority jurisdictions. The interface provides immediate benefits to all of the Flood Authority stakeholders and the general public. The second priority is to improve the data monitoring capabilities in the watershed to help improve flood forecast accuracy by the National Weather Service and to aid interpretation of existing data. ### **Basin-wide Flood Warning System Interface** The Phase 1 report proposed a conceptual design for the flood warning system interface called RFLOWS (River Flood Level Observation and Warning System, See Phase 1 Report Figure 3-1). Since the submission of the Phase 1 report, WEST Consultants determined that a commercially available service is available that performs nearly all of the functionality of the proposed RFLOWS. The service can be implemented at a fraction of the RFLOWS design, development, implementation, and operational costs. The commercial service, called Contrail Web, is operated by OneRain, Inc. Contrail has been in use for serveral years by local flood warning agencies throughout the country, the State of North Carolina, and the Bureau of Reclamation among others. The Bureau of Reclamation uses Contrail to monitor Dam Safety for its dams on tribal lands throughout the western US. Contrail is hosted by OneRain's Contrail® Enterprise and is a high-availability information system containing live data from about 27,000 sensors across the U.S., of which more than 10,000 are rain gauges. Operated on a 24/7-supported basis, Contrail® adds about 15,000,000 new data records each month in real time. Data are integrated from local data collection systems, along with federal and state agency data collection systems such as USGS, METAR, HADS, Orbcomm, Satellite or any other platform. Users have access to their data any time, from anywhere on the Internet. Agencies often choose an architecture that combines their local software with hosted data – they can be integrated seamlessly to create very high reliability. For the past six weeks, a demonstration Contrail website has been operating for the Chehalis Basin collecting data from more than 30 USGS stage gages and four weather stations. The website is easily customizable to reflect a "look and feel" similar to the current Flood Authority website. The Contrail website can become the "portal" for flood information for the Flood Authority and the public. Precipitation, weather, stream level, and other data types can be displayed on maps, charts, and tables. Simple and complex alarm conditions can be set to send out alerts and warnings when monitoring conditions reach critical levels. The Flood Authority can provide the latest news and other flood information to users through Contrail. Links to other agencies such as the NWS, USGS, USACE, Washington DOT, for example, can be provided to make the site a "one stop shop" for flood information in the Chehalis watershed. Information from Contrail can even be displayed on PDAs and smart phones with Internet access. Contrail can be made operational for the Flood Authority immediately upon notice to proceed. The following screen captures, provide a small sample of the displays currently running on the Chehalis Contrail demonstration site. # Rainfall Visualization & Decision Support Contrail Enterprise 24/7 Graphs Ноше Maps Sites News Help Welcome to OneRain's 24/7 portal for real-time visualization of rainfall events. This interface allows authorized users to set sensor alarms and notifications to alert you when threatening conditions are observed-infancial data is available from the OneRain Harbory. OneRain's national sensor database and information service, for export into your favorite analysis program. Use the GIS features of available maps to drill down to detailed sensor data. This demonstration site has been configured for the Chehalis Basin Contrail Web links DIADvisor and other real-time data feeds providing anytime, anywhere access to decision support information. Contrail Web delivers gage data, radar rainfall and third party data (USGS, RAWS, etc) to you in real time through high quality maps with many GIS features, including user-elected layers such as roads, water ways and political boundaries. Water Map Current Levels 24 hr 48 hr Rainfall Map 1 hr 3 hr 6 hr 12 hr 13 **NWS Chehalis Forecast** NWS Precip Forecast USGS Washington Washington DOT NWS Weather - High quality maps Geo-referenced map locations Donil down to sensor data View last 24 hours of historical data All historical data in user-defined time frames All historical data in user-defined time frames Export to Excel or other applications Display sensor states Active, Normal, Valid, and Alarm. User definable alarms notification via pager, cell phone, and e-mail Seamless integration of data from multiple sources (DIADvisor, ALRTI-SDX, USGS, RAWS) Radar rainfall data displays - - - For support please contact: <u>contrail.support@onerain.com</u> (303) 774-2033 Times are displayed in US/Pacific - Copyright © 2004 2010 (OneRain Inc.) All rights reserved. | Legal Terms | Version 2.5 ### **Data Monitoring Improvements** Data monitoring improvements include improving existing gages or adding new gages to the Chehalis watershed. In addition, data monitoring value can be enhanced by improved use of existing data. The addition of new rain gages and stream gages at key locations within the Chehalis River watershed were important needs suggested by stakeholders in the Phase 1 report. As a practical matter, the available budget constrains the number of new gages possible. As noted in the Phase 1 report, the cost to design, procure, configure and install new precipitation gages with a temperature sensor is about \$15,000 per site. Similarly, stream gages costs are expected to be on the order of \$20,000 per site. Additional leverage is obtained by combing sensors at monitoring sites. (i.e. adding temperature sensors to a precipitation site and adding precipitation and temperature to stream gage sites.) Our goal in Phase 2 is to add a combination of 10 new precipitation gages, 10 temperature sensors, and two stream gages. Several stakeholders also indicated the need to have river stage and forecast information at potential damage points that are between official National Weather Service river forecast points. However, the National Weather Service, for several reasons as indicated from stakeholder meetings, is unlikely to add or change river forecast points on the Chehalis in the short term. The question then becomes how to leverage information from existing National Weather Forecasts to the best advantage of local stakeholders. One method to leverage existing National Weather Service river forecasts is to provide information that links the official forecast locations to intermediate points. Flood inundation maps using hydraulic computer models could be prepared that show areas of inundation at intermediate points based on the river levels forecast for the official locations. Users can see how NWS forecasts relate to their specific location. Details of the scope of work efforts are included below: ### Task 2.1 WEB-BASED DATA PLATFORM We will meet with the Board Advisory Committee (BAC) and present the Contrail demonstration system. We will then discuss potential changes to the "look and feel" of the website, and other information that can be added to the system. We will then implement these changes, and ask the BAC to review the modified system. Task 2.1 Deliverables: Draft and final Contrail web-based information system. ### **TASK 2.2 INUNDATION MAPPING** We will obtain the latest FEMA flood insurance model of the Chehalis River, and develop inundation maps at 1-2 ft intervals references to the nearest National Weather Service forecast location. This information will be added to the Contrail information system. Task 2.2 Deliverables: (1) inundation maps, and (2) undated Contrail information system showing these maps. ### **TASK 2.3 INSTALLATION OF GAGES** The WEST team will evaluate the placement of 10 precipitation gages, 10 temperature sensors and two stream gages. The proposed locations and mix of sensors will be discussed with the BAC. We will assume that the Flood Authority will seek and provide all needed permissions to access potential and proposed sites. Once the sites and equipment have been agreed to, we will install the equipment, ensure operation, and link the data feeds to the Contrail information system. Gage installation will be guided by the findings of the Phase 1 report and National Weather Service input on where new gages will be most effective in improving river forecasts at the existing ten National Weather Service forecast points in the Chehalis watershed. Task 2.3 Deliverables: (1) memo finalizing proposed equipment configuration and location, (2) updated Contrail information system. ### **TASK 2.4 AGENCY COORDINATION** We will talk to appropriate State and Federal agencies to (1) discuss the placement of additional gages and their data streams, (2) potential funding sources for equipment purchases, installation, and maintenance, and (3) discussions and purchase of flood warning signage. Agencies contacted will include the National Weather Service (NWS), the Department of Ecology (Ecology), FEMA, NRCS, USGS, the Washington Military Department, and local agencies. Agency coordination will begin immediately and continue in parallel throughout the majority of the Task 2.3: Installation of Gages. Agency coordination will also include discussions regarding the purchase and deployment of mobile and/or fixed signs alerting motorists of flooded highway conditions per findings of the Phase 1 report. Task 2.4 Deliverables: memo discussing agency contacts and findings. ### **TASK 2.5 REPORT AND MEETINGS** The WEST Team proposes to meet with the Flood Authority and BAC three times. The first meeting will be to discuss the information included in the Contrail system and approach to new gage installation. The second meeting will present the modified Contrail information system and finalize new gage sites and equipment. The third meeting will provide the finalized Contrail information system and discuss the status of the flood warning program. Before the final meeting, we will prepare a draft report summarizing the study and identifying additional program elements if funding becomes available. The report will be finalized after comments from the BAC and Flood Authority. # **SCHEDULE** | Task | Title | Completion from start | | | | | |------|-------------------------|-----------------------|--|--|--|--| | 2.1 | WEB-BASED DATA PLATFORM | Week 4 | | | | | | 2.2 | INUNDATION MAPPING | Week 12 | | | | | | 2.3 | INSTALLATION OF GAGES | Week14 | | | | | | 2.4 | AGENCY COORDINATION | Week 12 | | | | | | 2.5 | REPORT AND MEETINGS | Week 20 | | | | | # **Proposed Fees** | _ | | | | | | | | | | | |------|-----------------------------|--------------|--------------|------------|-------------|------------|-------------|-----------|-----------|-----------| | | Chehalis River B | asin Flood A | uthority - E | arly Flood | Warning Sy | stem - Pha | ase 2 Progr | am Design | | | | | | | | | | | | | 1 | | | | | WEST | | | | | HDR | | | | | | | Program | Lead | Staff | GIS | | Senior | Support | Total | ITEM | | | DESCRIPTION | | Hydrologist | | Technician | Clerical | Engineer | staff | Task | COSTS | | | HOURLY RATE | \$184.57 | \$123.93 | \$89.72 | \$62.40 | \$44.14 | \$160.00 | \$70.00 | Hours | | | TASK | ITEM DESCRIPTION | | | | | | | | | | | 2 | Program Upgrades | | | | | | | | | | | 2.1 | Web-based data platform | 16 | | | | | | | 16 | \$2,953 | | 2.2 | Inundation mapping | 16 | | 50 | 400 | | | | 466 | \$32,399 | | 2.3 | Installation of gages | 8 | 180 | 180 | | | | | 368 | \$39,934 | | 2.4 | Agency coordination | 24 | | | | | 80 | | 104 | \$17,230 | | 2.5 | Report and meetings | 40 | 8 | 32 | | | | | 80 | \$11,245 | | | Task 2 Subtotal | 104 | 188 | 262 | 400 | 0 | 80 | 0 | 184 | \$103,761 | | | Direct Costs | | | | | | | | | | | | mileage | | | | 1000 | miles at | \$0.50 | | | \$500 | | | Per diem days | | | | 25 | days at | \$135.00 | | | \$3,375 | | | Contrail system (OneRain) | | | | | uaysat | γ133.00 | | 1 | \$18,000 | | | Precip/temperature stations | | | | | | | | \$ 6,000 | \$48,000 | | 2 | Precip/temp/stream stations | | | | | | | | \$ 17,500 | \$35,000 | | | Signage/Communications | | | | | | | | | \$25,000 | | | | | | | | | | | | \$0 | | | | | | | | | | | | \$0 | | | Misc. Expenses | | | | | | | | | \$1,000 | | | Subtotal | | | | | | | | | \$130,875 | | | Total for all Tasks | | | | | | | | | \$234,636 | ### **FUTURE MAINTENANCE** The new gages and the Basin-Wide Flood Warning System Interface (i.e. Contrail) will require service and maintenance. Contrail is a subscription service and the Flood Authority can expect an annual fee on the order of \$5,000. Precipitation/temperature gages should cost approximately \$3,000 per site annually to maintain. Precipitation/temperature/stream gages should cost approximately \$9500 annually including all site visits for maintenance, discharge measurements, ratings, ongoing review of real-time data, and at the end of each water year finalizing data and providing annual data reports. Precipitation/temperature/stream gage site maintenance could drop to around \$5000 per year if discharge measurements were not required. For gage maintenance, the Authority generally has three options: - 1. Flood Authority handles all maintenance internally, - 2. Sign a Memorandum of Understanding with an agency partner (e.g. USGS, NWS, WA Department of Ecology) and pay them to maintain the gages, or - 3. Contract with a private firm to conduct on-going maintenance.